ThreadsX.jl: easier multithreading in Julia

ALEX RAZOUMOV alex.razoumov@westgrid.ca

1/28

Zoom controls

- Please mute your microphone and camera unless you have a question
- To ask questions at any time, type in Chat, or Unmute to ask via audio
 - please address chat questions to "Everyone" (not direct chat!)
- Raise your hand in Participants

Email training@westgrid.ca

Parallel Julia

- In CC we teach programming in C, C++, Fortran, Python, R, Julia, Chapel
- Julia in WestGrid: serial and parallel courses and webinars https://git.io/Jtdge
- Feb-14,16,18 upcoming "Parallel Julia" national training workshop will cover the checkboxes below see details and register at https://bit.ly/wg2022a
- Today's topic: multi-threading, both on multi-core PCs and HPC clusters
- Not to be confused with Julia's multi-processing
 - Dagger.jl
 - Concurrent function calls ("lightweight threads" for suspending/resuming computations)
 - MPI.jl
 - MPIArrays.jl
 - ClusterManagers.jl
 - LoopVectorization.jl
 - FLoops.jl
 - Transducers.jl
 - GPU-related packages

- ✔ Base.Threads
- ThreadsX.jl
- Distributed.jl
- ✔ DistributedArrays.jl
- ✔ SharedArrays.jl

3/28

Threads vs. processes

• In Unix a process is the smallest independent unit of processing, with its own memory space – think of an instance of a running application

Multi Threaded

 A process can contain multiple threads, each running on its own CPU core, all sharing the virtual memory address space of that process ⇒ multi-threading always limited to one node

Single Thread

Builtin multi-threading since v1.3

Let's start Julia by typing "julia" in bash:

```
using Base.Threads  # otherwise will have to preface all functions/macros with 'Threads.'  # by default, Julia starts with a single thread of execution

If instead we start with "julia -t 4"

(or "JULIA NUM THREADS=4 julia" prior to v1.5):
```

```
using Base.Threads
nthreads()  # now 4 threads

@threads for i=1:10  # parallel for loop using all threads
 println("iteration $i on thread $(threadid())")
end
```

Let's compute $\sum_{i=1}^{10^6} i$ with multiple threads

This code is not thread-safe:

```
total = 0
@threads for i = 1:1_000_000
 global total += i
end
println("total = ", total)
```

- race condition: multiple threads updating the same variable at the same time
- a new result every time
- unfortunately, @threads does not have built-in reduction support

6/28

Let's compute $\sum_{i=1}^{10^6} i$ with multiple threads

This code is not thread-safe:

```
total = 0
@threads for i = 1:1 000 000
end
```

- race condition: multiple threads updating the same variable at the same time
- a new result every time
- unfortunately, @threads does not have built-in reduction support

Let's make it thread-safe (one of many solutions):

```
total = Atomic{Int64}(0)
Othreads for i in 1:Int(1e6)
 atomic_add!(total, i)
end
```

- this code is supposed to be much slower: threads waiting for others to finish updating the variable
- atomic variables not really designed for this type of usage
- ⇒ let's do some benchmarking

Benchmarking in Julia

(a) Running the loop in the global scope (without a function):

- direct summation
- @time includes JIT compilation time (marginal here)
- total is a global variable to the loop

```
n = Int64(1e9)
total = Int64(0)
@time for i in 1:n
 total += i
end
println("total = ", total)
# serial runtime: 51.80s 51.95s
```

7/28

Benchmarking in Julia

(a) Running the loop in the global scope (without a function):

- direct summation
- @time includes JIT compilation time (marginal here)
- total is a global variable to the loop

```
n = Int64(1e9)
total = Int64(0)
@time for i in 1:n
 total += i
end
println("total = ", total)
# serial runtime: 51.80s 51.95s
```

(b) Packaging the loop in the local scope of a function:

- Julia v1.6 and earlier will replace the loop with the formula n(n + 1)/2 we don't want this!
- v1.7 seems to be doing direct summation
- first function call results in compilation
- @time here includes only the loop runtime

```
function quick(n)
  total = Int64(0)
  @time for i in 1:n
 total += i
  end
  return(total)
end
quick(10)
println("total = ", quick(Int64(1e9)))
  # serial runtime: 0.000000s + correct result
println("total = ", quick(Int64(1e15)))
  # serial runtime: 0.000000s + incorrect result
# due to limited Int64 precision
```

Benchmarking in Julia

(a) Running the loop in the global scope (without a function):

- direct summation
- @time includes JIT compilation time (marginal here)
- total is a global variable to the loop

```
n = Int64(1e9)
total = Int64(0)
@time for i in 1:n
 total += i
end
println("total = ", total)
# serial runtime: 51.80s 51.95s
```

(b) Packaging the loop in the local scope of a function:

- Julia v1.6 and earlier will replace the loop with the formula n(n + 1)/2 we don't want this!
- v1.7 seems to be doing direct summation
- first function call results in compilation
- @time here includes only the loop runtime

```
function quick(n)
 total = Int64(0)
 @time for i in 1:n
 total += i
 end
 return(total)
end
quick(10)
println("total = ", quick(Int64(1e9)))
 # serial runtime: 0.0000000s + correct result
println("total = ", quick(Int64(1e15)))
# serial runtime: 0.000000s + incorrect result
# due to limited Int64 precision
```

- 1. force computation for any Julia version \Rightarrow compute something more complex than simple integer summation
- 2. exclude compilation time, make use of optimizations for type stability ⇒ package into a function + precompile it
- 3. time only the CPU-intensive loops
- 4. for shorter runs (ms few seconds) use ${\tt @btime}$ from BenchmarkTools

Slowly convergent series

- The traditional harmonic series $\sum_{k=1}^{\infty} \frac{1}{k}$ diverges
- However, if we omit the terms whose denominators in decimal notation contain any digit or string of digits, it converges, albeit very slowly (Schmelzer & Baillie 2008), e.g.

$$\sum_{\substack{k=1\\\text{no "9"}}}^{\infty} \frac{1}{k} = 22.9206766192...$$

$$\sum_{\substack{k=1\\\text{no even digits}}}^{\infty} \frac{1}{k} = 3.1717654734...$$

$$\sum_{\substack{k=1\\\text{no string "314"}}}^{\infty} \frac{1}{k} = 2299.8297827675...$$

• For no denominators with "9", assuming linear convergence in the log-log space, we would need 10⁷³ terms to reach 22.92, and almost 10²⁰⁵ terms to reach 22.92067661

Checking for substrings in Julia

Checking for a substring is one possibility

```
if !occursin("9", string(i))
 <add the term>
end
```

Integer exclusion is \sim 4X faster (thanks to Paul Schrimpf from the Vancouver School of Economics @UBC)

```
function digitsin(digits::Int, num)
 base = 10
 base *= 10
 if (num % base) == digits
 return true
 end
 num ÷= 10
end
 <add the term>
```

9/28

Timing the summation: serial code

• Let's switch to 10⁹ terms, start with the serial code:

```
using BenchmarkTools
function slow(n::Int64, digits::Int)
 if !digitsin(digits, i)
 end
 end
 return total
end
total = @btime slow(Int64(1e9), 9)
$ julia serial.jl # serial runtime: 5.214 s
```

Timing the summation: using an atomic variable

• Threads are waiting for the atomic variable to be released ⇒ should be slow:

```
using BenchmarkTools, Base.Threads
function slow(n::Int64, digits::Int)
 total = Atomic{Float64}(0)
 atomic_add! (total, 1.0 / i)
 end
 return total[]
end
total = @btime slow(Int64(1e9), 9)
$ julia atomicThreads.il # runtime with 1 thread: 5.996 s
$ julia -t 8 atomicThreads.jl
```

Timing the summation: an alternative thread-safe implementation

• Each thread is updating its own sum, no waiting \Rightarrow should be faster:

using BenchmarkTools, Base.Threads

```
function slow(n::Int64, digits::Int)
 total = zeros(Float64, nthreads())
 end
 return sum(total)
end
total = @btime slow(Int64(1e9), 9)
$ julia separateSums.jl # runtime with 1 thread: 5.262 s
$ julia -t 8 separateSums.jl # runtime with 8 threads: 3.823 s
```

Timing the summation: fixing the false sharing effect in the last code

- Cache lines (\sim 32-128 bytes in size) are chunks of memory handled by the cache
- Problem arises when several threads are writing into variables placed close enough to each other to end
 up in the same cache line (thanks to Pierre Fortin for pointing out this problem)

```
using BenchmarkTools, Base.Threads
function slow(n::Int64, digits::Int)
 Othreads for i in 1:n
 end
 return sum(total)
total = @btime slow(Int64(1e9), 9)
$ julia spacedSeparateSums.jl # runtime with 1 thread: 5.291 s
$ julia -t 8 spacedSeparateSums.jl
```

Timing the summation: using heavy loops

Another fast implementation:

```
using BenchmarkTools, Base.Threads
function slow(n::Int64, digits::Int)
 threadSize = floor(Int64, n/numthreads) # number of terms per thread (except last thread)
 @threads for threadid in 1:numthreads
 local finish = threadid < numthreads ? (threadid-1)*threadSize+threadSize : n</pre>
 for i in start:finish
 return sum(total)
total = @btime slow(Int64(1e9), 9)
$ julia heavyThreads.jl # runtime with 1 thread: 5.296 s
$ julia -t 8 heavyThreads.jl # runtime with 8 threads: 914.541 ms
```

ThreadsX.jl

https://github.com/tkf/ThreadsX.jl

- With Base. Threads you can manually add multi-threaded reduction
 - solutions are somewhat awkward
 - inadvertently you can run into problems (thread safety, false sharing, other performance issues)
- Enter ThreadsX: parallelized subset of Base functions

```
using ThreadsX
ThreadsX.<TAB>
?ThreadsX.mapreduce
?mapreduce
```

Consider Base function:

```
mapreduce(x->x^2, +, 1:10)
```

ThreadsX.jl

https://github.com/tkf/ThreadsX.jl

- With Base.Threads you can manually add multi-threaded reduction
 - solutions are somewhat awkward
 - inadvertently you can run into problems (thread safety, false sharing, other performance issues)
- Enter ThreadsX: parallelized subset of Base functions

```
using ThreadsX
ThreadsX.<TAB>
?ThreadsX.mapreduce
?mapreduce
```

Consider Base function:

```
mapreduce (x->x^2, +, 1:10)
```

• Alternative syntax:

```
mapreduce(+,1:10) do i i^2 # plays the role of the function applied to each element end
```

Back to our slow series:

```
using BenchmarkTools, ThreadsX
function slow(n::Int64, digits::Int)
 total = ThreadsX.mapreduce(+,1:n) do i
 0.0
 end
end
total = Qbtime slow(Int 64 (1e9), 9)
$ julia mapreduce.jl
$ julia -t 8 mapreduce.jl
```

In compact notation:

```
using BenchmarkTools, ThreadsX
function slow(n::Int64, digits::Int)
 total = ThreadsX.mapreduce(+,1:n) do i
 end
 return total
end
total = @btime slow(Int64(1e9), 9)
$ julia mapreduceCompact.jl
$ julia -t 8 mapreduceCompact.jl
```

• Replacing ThreadsX.mapreduce with mapreduce above will give you a serial code

Base.sum \rightarrow ThreadsX.sum

```
?sum
?Threads.su
```

• The expression in the round brackets is a generator:

```
(i for i in 1:10)
collect(i for i in 1:10)  # construct a vector
collect(!digitsin(9, i) ? 1.0/i : 0 for i in 1:10)
[!digitsin(9, i) ? 1.0/i : 0 for i in 1:10]  # functionally the same
```

• How about the following one-liner:

```
using BenchmarkTools
@btime sum(!digitsin(9, i) ? 1.0/i : 0 for i in 1:1_000_000_000)
# serial code: 5.061 s, prints 14.2419130103833
```

Easy to parallelize:

```
using BenchmarkTools, ThreadsX
@btime ThreadsX.sum(!digitsin(9, i) ? 1.0/i : 0 for i in 1:1_000_000_000)
# with 8 threads: 906.420 ms, prints 14.241913010381973
```

Alternative syntaxes

Sum terms returned by a generator that only produces non-zero terms

```
@btime ThreadsX.sum(1.0/i for i in 1:1_000_000_000 if !digitsin(9, i))
# with 8 threads: 888.853 ms, prints 14.241913010381973
```

Sum the results of applying a function to all integers in a range

```
function numericTerm(i)
 !digitsin(9, i) ? 1.0/i : 0
end
@btime ThreadsX.sum(numericTerm, 1:Int64(le9))  # 890.466 ms, same result
@btime ThreadsX.mapreduce(numericTerm, +, 1:Int64(le9))  # 912.552 ms, same result
```

Sorting

Sorting is intrinsically hard to parallelize \Rightarrow do not expect 100% parallel efficiency:

```
n = Int64(1e8)
r = rand(Float32, (n));
@btime sort!(r); # 1.391 s, serial sorting
r = rand(Float32, (n));
@btime ThreadsX.sort!(r); # 586.541 ms, parallel sorting
?ThreadsX.sort!
r = rand(Int32, (n));
@btime sort!(r); # 889.817 ms
@btime ThreadsX.sort!(r); # 390.082 ms
```

Searching for extrema

Searching for extrema is much more parallel-friendly:

```
r = rand(Int32, (n)); # make sure we have enough memory
@btime maximum(r) # 288.200 ms
@btime ThreadsX.maximum(r) # 31.879 ms
```

Julia set (no relation to Julia language!)

A set of points on the complex plane that remain bound under infinite recursive transformation f(z). We will use the traditional form $f(z) = z^2 + c$, where c is a complex constant.

- 1. pick a point $z_0 \in \mathbb{C}$
- 2. compute iterations $z_{i+1} = z_i^2 + c$ until $|z_i| > 4$
- 3. $\xi(z_0)$ is the iteration number at which $|z_i| > 4$
- 4. limit max iterations at 255
 - $\xi(z_0) = 255 \Rightarrow z_0$ is a stable point
 - the quicker a point diverges, the lower its $\xi(z_0)$ is
- 5. plot $\xi(z_0)$ for all z_0 in a rectangular region $-1 <= \mathfrak{Re}(z_0) <= 1, -1 <= \mathfrak{Im}(z_0) <= 1$

c = 0.355 + 0.355i

For different c we will get very different fractals. Try -0.4 - 0.59i, 1.34 - 0.45i, 0.34 - 0.05i

Demo: computing and plotting the Julia set for c = 0.355 + 0.355i

Code for presenter in juliaSet/juliaSetSerial1.jl

```
using BenchmarkTools, Plots
function pixel(z)
 if abs(z) >= 4
 Obtime for i in 1:height, j in 1:width
 return 255
end
 fname = "$(height)x$(width)"
n = 2 000
 png(heatmap(stability, size=(width, height), color=:qist ncar), fname)
height, width = n, n
```

```
$ julia juliaSetSerial1.jl # 1.160 s
```

• The reason for two $n \times n$ arrays will be explained later

Parallelizing the Julia set with Base. Threads

-using BenchmarkTools, Plots
+using Base.Threads, BenchmarkTools, Plots

Parallelizing the Julia set with Base. Threads

```
-using BenchmarkTools, Plots
+using Base.Threads, BenchmarkTools, Plots
-@btime for i in 1:height, j in 1:width
- stability[i,j] = pixel(point[i,j])
-end
+@btime @threads for i in 1:height
+ for j in 1:width
+ stability[i,j] = pixel(point[i,j])
+ end
+end
```

```
julia -t 8 juliaSetThreaded1.jl # 249.924 ms with 8 threads
```

2022-Feb-02

How do we parallelize with ThreadsX? We want to process an array without reduction

How do we parallelize with ThreadsX? We want to process an array without reduction Let's first modify the serial code! We'll use another function from Base library:

```
?map map(x \rightarrow x * 2, [1, 2, 3]) map(+, [1, 2, 3], [10, 20, 30, 400, 5000])
```

How do we parallelize with ThreadsX? We want to process an array without reduction Let's first modify the serial code! We'll use another function from Base library:

Parallelizing the Julia set with ThreadsX

```
-using BenchmarkTools, Plots
+using ThreadsX, BenchmarkTools, Plots
-stability = @btime map(pixel, point);
+stability = @btime ThreadsX.map(pixel, point);
```

julia -t 8 juliaSetThreaded2.jl # 171.010 ms with 8 threads

Running on a cluster

```
#!/bin/bash
#!/bin/bash
#SBATCH --ntasks=1
#SBATCH --mem-per-cpu=3600M
#SBATCH --time=00:10:00
#SBATCH --mem-per-cpu=3600M
#SBATCH --account=def-user
module load julia
#SBATCH --account=def-user
julia juliaSetSerial1.jl
module load julia
julia -t $SLURM_CPUS_PER_TASK juliaSetThreaded2.jl
```

- Runtime 2.467 s (serial) and 180.003 ms (16 cores) on Cedar with julia/1.7.0
- By default, packages will be installed in \$HOME/.julia
- You can install them elsewhere

```
empty!(DEPOT_PATH)
push!(DEPOT_PATH,"/scratch/path/to/julia")
] add BenchmarkTools
```

and then at runtime (double-check the syntax online!)

```
module load julia
export JULIA_DEPOT_PATH=/home/\$USER/.julia:/scratch/path/to/julia
export JULIA_LOAD_PATH=0:@v#.#:@stdlib:/scratch/path/to/julia
```

Summary

- ThreadsX.jl is a super easy way to parallelize some of the Base library functions
 - includes multi-threaded reduction
 - very impressive performance
- ThreadsX.jl will likely be incorporated into the main language in the not-too-distant future
- To list the supported functions, use ThreadsX.<TAB>
- Some of the functions are well-documented: ?ThreadsX.<function>
- For others check its Base equivalent's documentation: ?<function>
- Feb-14,16,18 upcoming "Parallel Julia" national training workshop
 - three 3-hour sessions, many hands-on exercises
 - both multi-threading and multi-processing
 - working with shared and distributed arrays
 - link to register at https://bit.ly/wg2022a

Questions?